

List of RLS Books Gellius Leopold (1868-1948)

Num	Title	Writer	Printed by	Place	Year	Pages	Edition	Remarks
1	The Hills of Home	L. MacClean Watt	TN Fouls	London & Edinburgh	1914	259	2nd	With the Pentland Essays of Robert Louis Stevenson
2	Dead Man's Chest	Nicolas Rankin	Faber and Faber	London Boston	1987	366	1st	Travels after Robert Louis Stevenson
3	Weir of Hermiston and Other Stories	RLS	Penguin	Bungsy, Suffolk	1979	312	1st	
4	Kidnapped	RLS	Airmont Books	New York	1963	221	1st	
5	Picturesque Old Edinburgh	RLS	Albyn press Ltd	Edinburgh	1983	96	1st	Preface by Jean Desebrock , B, Litt,III Herbert Railton
6	The Cevennes Journal	RLS	Mainstream Publishing	Edinburgh	1978	159	1st	Edited bij Gordon Golding
7	The Style of Louis Stevenson	James Laetham	The Deveron Press	Turiff	1925	53	3rd	Third Edition With an Appendix Wordy Warfare
8	A Book of R.L.S.	George Brown	Methuen & Co . Ltd	London	1920	298	2nd	contains paper cutting from Times litt. Supplement ?year?
9	The home and early havnts of RLStevenson	Margaret Armovr	WH Whitw & Co	Edinburgh	1895	99	1st	
10	A Bibliography of te works of Robert Louis Stevenson Pentland Edition	Colonel W.F. Prideaux, C.S.I.	Frank Hollings	London	1917	401	Revised	Contains 17 pages of notes from my Grandfather Gellius Leopold
11	Songs of Travel	RLS	Chatto & Windus	London	1899	85	4th	
12	Moral Emblems and other Poems	RLS	Chatto & Windus	London	1921	80	2nd	With woodcuts by RLS
13	The cruise of the Janet Nichol	RLS	Chatto & Windus	London	1915	189	?	With Photographs
14	The Robert Louis Stevenson Originals	Blantyre Simpson	T.N. Fouls	London & Edinburgh	1912	211	1st	
15	The Black Arrow	RLS	Cassel and Company	London, Paris, New York, Melbourne	1888	324	1st?	fore word by RLS Saranac Lake April 8, 188
16	Memories of Vailima	Isobel Strong and Lloyd Osbourne	Archibald constable and Co, Ltd	Westminster	1903	160	?	
17	Essays of Travel	RLS	Chatto & Windus	London	1905	247	3rd	
18	Underwoods	RLS	Chatto & Windus	London	1900	138	11th	
19	The Merry Man	RLS	Chatto & Windus	London	1896	298	5th	
20	Vailima Letters	RLS	Methuen and Co	London	1899	365	Cheaper Edition	correspondence from RLS to Sidney Colvin November 1890-October 1894
21	Memoir of Flemming Jenkin		Longmanns Green and Co	London	1912	229	1st	In separate form published for the first time
22	Recollections of Robert Louis Stevenson in the Pacific	Arthur Johnstone	Chatto & Windus	London	1905	327	?	
23	Robert Louis Stevenson(a life study in Criticism)	H. Bellyse Baildon, M.A.	Chatto & Windus	London	1901	244	2nd	
24	An Inland Voyage	RLS	Chatto & Windus	London	1899	237	10th	
25	Virginibus Puerisque and other Papers	RLS	Chatto & Windus	London	1897	278	18th	
26	Familiar Studies of Man and Books	RLS	Chatto & Windus	London	1899	397	14th	
27	Prince Otto	RLS	Chatto & Windus	London	1899	300	a new edition	
28	The Wrecker	RLS and Lloyd Osborne	Cassel and Company	London, Paris, Melbourne	1893	427	twenty fourth Thousand	

List of RLS Books Gellius Leopold (1868-1948)

Num	Title	Writer	Printed by	Place	Year	Pages	Edition	Remarks
29	In the South Seas	RLS	Chatto & Windus	London	1900	343	?	Contains article from NRC Rotterdam Paper in dutch 27 februari 1988
30	Ballads	RLS	Chatto & Windus	London	1899	137	4th	
31	Weir of Hermiston	RLS	Chatto & Windus	London	1896	290	2nd	
32	New Poems and variant Readings	RLS	Chatto & Windus	London	1918	142	3rd	
33	Memories & Protraits	RLS	Chatto & Windus	London	1898	299	8th	
34	The master of Ballantrae	RLS	Cassel and Company	London, Paris, New York, Melbourne	1898	332	Thirty-sixth Thousand	Back of book lose
35	The Letters of RLS to his Family and Friends Volume 1	by Sidney Colvin	Methuen & Co . Ltd	London	1901	375	4th	a cheaper Edition
36	The Letters of RLS to his Family and Friends Volume 2	by Sidney Colvin	Methuen & Co . Ltd	London	1901	389	4th	a cheaper Edition
37	The Silverado Squatters	RLS	Chatto & Windus	London	1901	254	?	
38	Essays in the Art of Writing	RLS	Chatto & Windus	London	1905	153	?	
39	Records of a Family of Engineers	RLS	Chatto & Windus	London	1912	229	?	
40	The Life of MRS Robert Louis Stevenson	Nellie van de Grift sanchez	Chatto & Windus	London	1920	337	?	
41	Deacon Brodie or The Double Life	W.E.Henley +RLS	William Heinemann	London	1897	182		Plays of Henely and RLS
42	In the track of RLS And elsewhere in Old France	J.A Hammerton	J.W. Arrowsmith	Bristol	1907	255	1 st	
43	A childs's garden of verses	RLS	Penguin Popular Classics	London	1994	125		
44	Stevensons California	Henry Meade Bland	The Pacific Short Story Club	San Jose	1924	34		
45	RLS Heritage Trail	Lothian Regional Council						
46	De Fles van de Satan	RLS	Wereld Bibliotheek vereniging	Amsterdam	1955	55		Dutch translation The Bottle Imp
47	A Foot Note to History eight years of trouble in Samoa	RLS	Charles Scribner's Sons	New York	1892	322		
48	The Ebb Tide	RLS and Lloyd Osbourne	William Heinemann	London	1894	237		
49	A childs's garden of verses	RLS	Puffin Books	Harmondsworth	1963	120		
50	Robert Louis Stevenson	Compton Mackenzie	International Profiles	London	1968	86		
51	A childs's garden of verses	RLS	Avenel Books	New York	sixties	105		
52	De ontvoering van David Balfour	RLS	Republiek der Letteren	Amsterdam	twenties	222		Old Dutch Spelling
53	Prayers Written at Vailima	RLS	Chatto & Windus	London	1923	19	11 th	
54	Treasure Island	RLS	Cassel and Company	London	1899	127		Not a book but a sort of magazine
55	The Black Arrow	RLS	Cassel and Company	London	1901	128		Not a book but a sort of magazine
56	The Master of Ballantrae	RLS	Cassel and Company	London	1899	125		Not a book but a sort of magazine FRONT MISSING

List of RLS Books Gellius Leopold (1868-1948)

Num	Title	Writer	Printed by	Place	Year	Pages	Edition	Remarks
57	Die Schatzinsel	RLS	Frische & Schmidt Verlag	Leipzig		246		
58	Die Abenteuerromane RLS	Ludwig Maier	Robert Noske	Borna-Leipzig	1912	89		Inaugural-Dissertation Universitat Marburg
59	The Waif woman	RLS	Chatto & Windus	London	1916	44	2 nd	
60	Tusital (The teller of Tales)	Leonard J.Hines and Frank King	Chatto & Windus	London	1934	98	1 st	A play in four Acts on Robert Louis Stevenson
61	Robert Louis Stevenson	Walter Raleigh	Edward Arnold	London	1896	79	2 nd	A lecture at University College Liverpool
62	Treasure Island	RLS	Collins	London	1944	248	4 th	Illustrations Monro S. Orr
63	An Old Song	RLS	Wilfion Books	Paisley	1982	102	1 st	and Edifying letters of teh Rutherford Family
64	The Pocket RLS	RLS	Chatto & Windus	London	1905	217	7 th	being favourite passages from the work of Stevenson
65	POEMS	RLS	Chatto & Windus	London	1917	205		including underwood, ballads songs of travel
66	RLS and his Sine Qua Non	The Gamekeeper Adelaide A Boodle	John Murray	London	1926	167	2 nd ?	
67	Robert Louis Stevenson	W. Robertson Nicoll and G.K. Chesterton	Hodder and Stoughton	London	1906	40?		The Personality and Style of RLS
68	Little Books on Great Writers Stevenson	Isobel Strong	Cassel and Company	London	1911	70	?	
69	Ein Jahrzehnt in Samoa	Fr. Zieschank	E. Haberland	Leipzig	1918	160		
70	Stevenson and Victorian Scotland	Jenni Galder	University Press	Edinburgh	1981	141		
71	The Scottish Tongue	Vernacular Circle	Cassel and Company	London	1924	151	1 st	
72	La Vie de Robert Louis Stevenson	Jean-Marie Carré	Libraire Gallimard	Paris	1929	251	11Edition	Dutch Paper critic NRC 13 AUG 1929 DR. J.F. OTTEN
73	BEAU AUSTIN	Henley and Stevenson	William Heinemann	London	1897	95		
74	Robert Louis Stevenson his Work and Personality	Sidney Colvin and Others	Hodder and Stoughton	London	1924			His Work and his personality
75	R.L. Stevenson	Frank Swinnerton	Martin Seker	London	1914	209		a critical study
76	The true Stevenson	George S. Hellman	Little, Brown and Company	Boston	1925	245	1 st	a study in Clarification
77	De zonderlinge geschiedenis van Dr. Jekyll en Mr Hyde	RLS translation S. Vestdijk	Uitgeverij Contact	Amsterdam	twenties	147		
78	Een Broedervete	RLS	Uitgevershuis ontwikkeling	Amsterdam	1929	273		
79	Admiral Guinea	W.E.Henley +RLS	William Heinemann	London	1897	104		The plays of
80	RLS and teh Scottish Highlanders	David B.Morris	Eneas Mackay	Stirling	1929	158	1 st	
81	Robert Louis Stevenson	L.Cope Cornford	William Blackwood and sons	Edinburgh	1899	200	1 st	Modern English Writers
82	Kidnapped	RLS	Longman	London	1976	122		Longmans Simplified English Series
83	Virginibus Puerisque and other Papers	RLS	Chatto & Windus	London	1913	193		Fine paper edition
84	In Stevensons Samoa	Marie Fraser	Smith, Elder & Co	London	1895	190	2 nd	

List of RLS Books Gellius Leopold (1868-1948)

Num	Title	Writer	Printed by	Place	Year	Pages	Edition	Remarks
85	A Cadger's Creel	Sir George Douglas, Bart	William Brown	Edinburgh	1925	173	1 st	The Book of the Robert Louis Stevenson Club Bazaar
86	RLS a Life Study	Jenni Calder	Hamish Hamilton	London	1983	362		
87	A Child's garden of verses	RLS	Chatto & Windus	London	1926	125		Illustrations Millicent Sowerby
88	A day with Robert Louis Stevenson	Maurice Claire	Hodder and Stoughton	London	??	44		xx April 1886
89	Edinburgh	RLS	Seeley and Co	London	1900	197		
90	A little bit of RLS	Robert Catton	Andrew Elliot	Edinburgh	1916	45		Written for the Scottish Thistle Club of Honolulu
91	The Dynamiter	RLS and Fanny van de Grift-Stevenson	Longmans Green and Co	London	1899	312		
92	A child's garden of verses	RLS	John Lane	London	1899	140		Illustrations by Charles Robinson
93	The Black Arrow	RLS	Nelson Doubleday	New York	??	243		
94	Treasure Island	RLS	Nelson Doubleday	New York	??	214		
95	ST IVES	RLS	J.M. Dent & Sons	London	1919	328	3 rd	
96	Across the plains with other memories and essays	RLS	Chatto & Windus	London	1896	317	4 th	
97	Dr. Jekyll and Mr. Hyde and other stories	RLS	penguin	London	??	304		
98	The works of RLS the Skerryvore edition	RLS	William Heinemann	London	1924	340	1 st	
99	A Lowden Sabbath Morn	RLS	Chatto & Windus	London	1909	125	3 rd	Illustrations by A. S Boyd
100	Der Junker von Ballantrae	RLS	Buhenau & Reichert Verlag	Munchen	??	352	?	
101	Black's Guide to Edinburgh	Adam and Charles Black	Adam and Charles Black	London	1906	113		
102	Scribners August 1923	Charles Scribners & sons	Charles Scribners & sons	New York	1923	260		Page 140-148 New Letters of RLS edited by Sir Sidney Colvin
103	Scribners November 1899	Charles Scribners & sons	Charles Scribners & sons	New York	1899			Page 570-587 the Letters of RLS edited by Sir Sidney Colvin
104	The Cornhill Magazine March 1927	edited by Leonard Huxley	John Murray	London	1927			Page 343-350 RLS at Pitlochry by Rosaline Masson
105	Books from the library of RLS at Vailima	Sold by order of Mrs W.E. Safford	The Anderson Galleries	New York	1926	62		
106	RLS Edinburgh days	E. Blantyre	Hodder and Stoughton	London	1898	326	2 nd	
107	Tales and Fantasies	RLS	Bernard Tauchnitz	Leipzig	1905			Collection of British Autors Tauchnitz Edition
108	The Black Arrow	RLS	Collins Clear-type press	London	??	300		The Illustrated Pocket Classics
109	Treasure Island	RLS	Hamlyn	Oxford	1987	256		
110	The New Ireland review October 1900	New Ireland Review Offices	New Ireland Review Offices	London	1900	128		Page 86-96 Robert Louis Stevenson
111	Scribners October 1895	Charles Scribners & sons	Charles Scribners & sons	New York	1895			Page 458-464 Mr Stevenson's Home life at Vailima
112	The Monthly Review	John Murray	John Murray	London	1902	187		Page 1-10 Stevenson en Henley

List of RLS Books Gellius Leopold (1868-1948)

Num	Title	Writer	Printed by	Place	Year	Pages	Edition	Remarks
113	Scribners June 1923	Charles Scribners & sons	Charles Scribners & sons	New York	1923			Page 643-652 New Letters of RLS edited by Sir Sidney Colvin
114	The Bookman	Dodd Mead & Comp	Dodd Mead & Comp	New York	1900	96		Page 52 -58The Manuscript of Dr. Jekyll and Mr Hyde
115	The Wrong box	RLS and Lloyd Osbourne	Longmans Green and Co	London	1899	283		
116	Poems Volume one	RLS	William Heinemann	London	1927	239	6 th	
117	Poems	RLS	Chatto & Windus	London	1912	205		Fine paper edition
118	The Life of Robert Louis Stevenson	Rosaline Masson	W & R Chambers Ltd	Edinburgh	1923	358	1 st	including some Photo's
119	Robert Louis Stevenson and France	Charles Sarolea	RLS Fellowship	Edinburgh	1922	96		
120	Robert Louis Stevenson Companion	Jenni Calder	Paul Harris Publishing	Edinburgh	1980	104		
121	Robert Louis Stevenson dans la Litterature Francaise	E. Donce-Brisy	AUX EDITIONS DE BIBLIOLOGIA	Lille	1923	61		
122	The Empire Review		Macmillan and Co	London	1924			Page 238-255 the Letters of RLS and one from Henry James
123	Scribners August 1899	Charles Scribners & sons	Charles Scribners & sons	New York	1899	256		Page 242-252 New Letters of RLS edited by Sir Sidney Colvin 1885-1886
124	Robert Louis Stevenson	Lord Carmont	RLS Club	Edinburgh	1941			Speech 9 th November 1940
125	The Empire Review		Macmillan and Co	London	1924			Page 373-3391 Some Letters of RLS and one from Henry James Ocean travels in the Pacific
126	Scribners July 1923	Sir Sydney Colvin	Charles Scribners & sons	New York	1923	130		Page 3-11New Letters of Robert Louis Stevenson
127	Lay Morals and other papers	RLS	Chatto & Windus	London	1920	328		Pray picture and Paper pieces om Father Damien
128	In the footsteps of RLS	FJ. Patrick Findlay	W.P. Nimmo, Hay and Mitchell	Edinburgh	1911	63		
129	Robert Louis Stevenson	By Margret Moyes Black	Oliphant Anderson & Ferrier	Edinburgh	1898	159		
130	Poems Vol II	RLS	William Heinemann	London	1925	265	4 th	
131	Stevensonia	J.A Hamerton	John Grant	Edinburgh	1907	350	?	
132	The life of RLS Volume 1	Graham Balfour	Methuen & Co . Ltd	London	1901	216		
133	The life of RLS Volume 2	Graham Balfour	Methuen & Co . Ltd	London	1901	239		
134	Stevensonia	J.A Hamerton	John Grant	Edinburgh	1910	350		New and revised edition
135	The Colvins and their Friends	E.V. Lucas	Methuen & Co . Ltd	London	1928	365		
136	Memories & Notes of Persons & Places 1852-1912	Sir Sidney Colvin	Edward Arnold	London	1921	325		With some Letters to and from Sir Sidney Colvin
137	The Pentland rising 1666	A page of History 1666	David Byce & Son	Glasgow	1866	128		with memorials of RLS = tiny Booklet
138	Letters From Samoa 1891-1895	Mrs. M. I. Stevenson	Methuen & Co . Ltd	London	1906	340		
139	From Saranac to the Marquesas and beyond	Marie Clothilde Balfour	Methuen & Co . Ltd	London	1903	313		Letters written by Mrs. M.I.Stevenson 1887-1888

List of RLS Books Gellius Leopold (1868-1948)

Num	Title	Writer	Printed by	Place	Year	Pages	Edition	Remarks
140	The Faith of RLS	John Kelman	Oliphant Anderson & Ferrier	Edinburgh	1904	300		
141	The Latern Bearers and other essays	Ed Jeremy Treglown	Chatto & Windus	London	1988	290		
142	Kidnapped	RLS	Rand, McNally & co	Chicago	??	262		
143	Familiar Studies of Man and Books	RLS	Chatto & Windus	London	1920	277		
144	R.L. Stevenson and the bridge of Allan	J.A. Macculloch	John Smith & Son	Glasgow	1927	96		
145	Robert Louis Stevenson	Lord Guthrie	W. Green and Son	Edinburgh	1924	68		
146	Robert Louis Stevenson Man and Writer Volume I	J.A. Steuart	Samson Low, Marston & Co	London	1924	351		
147	Robert Louis Stevenson Man and Writer Volume II	J.A. Steuart	Samson Low, Marston & Co	London	1924	304		
148	A child's garden of verses	RLS	Spring Books	London	1989	125		Illustrations Jessie Willcox
149	The Illustrated Robert Louis Stevenson	Ed Roy Gasson	New Orchard Editions	Poole	1977	262		
150	On the Trail of Stevenson	Clayton Mailton	Hodder and Stoughton	New York	??	145		
151	RLS in the South Seas	Alanna Knight	Mainstream Publishing	Edinburgh	1986	192		
152	Robert Louis Stevenson The Man & his Work	The Bookman Extra number	Hodder and Stoughton	London	1913	206		
153	Memories	RLS	T.N. Fouls	Edinburgh	1923	15	4 th	
154	Island Nights' Entertainments	RLS	Cassel and Company	London	1898	277	3 rd	Number 11.000
155	Treasure Island	RLS	Cassel and Company	London	1899	292	Illustr Ed	Number 78.000
156	An Intimate Portrait of RLS	Lloyd Osbourne	Charles Scribner's Sons	New York	1924	155	1 st	
157	Robert Louis Stevenson	G.K. Chesterton	Hodder and Stoughton	London	??	259		
158	Scots Essayists, from Stirling to Stevenson	Oliphant Smeaton	Walter Scott	London	1900	292		
159	I can Remember Robert Louis Stevenson	Rosaline Masson	W & R Chambers Ltd	Edinburgh	1922	292		Includes 3 Letters by Rosaline Masson to Gellius Leopold April 12 th 1927
160	Cummy's Dairy	Alison Cunningham	Chatto & Windus	London	1926	191	Copy 773	
161	Robert Louis Stevenson	James Pope Hennessy	Jonathan Cape	London	1974	277		
162	Stevenson's Shrine The Record of a Pilgrimage	Laura Stubbs	The de la More Press	London	1903	58		With Enveloppe returned from Edinburgh Because Mrs R LS was Deceased as written on the envelope
163	Treasure Island	RLS	Guild Publishing	London	1990	204		Illustrations John Lawrence
164	Critical Kit-Kats	Edmund Gosse	William Heinemann	London	1913	309	3 rd	Page 276-302 Robert Louis Stevenson
165	Boswell's Life of (Samuel) Johnson	Boswell	Macmillan and Co	London	1899	718	4 th	
166	Twelve Types (A book of Essays)	G.K. Chesterton	Athur L. Humphreys	London	1902	201	2 nd	Page 107-119 Stevenson
167	On the art of writing	Quiller-Couch	University press	Cambridge	1923	218	8 th	Stevenson 116
168	Adventures in Criticism	Quiller-Couch	University press	Cambridge	1924	221	2 nd	Page 75-97 Stevenson
169	Studies in Literature	Quiller-Couch	University press	Cambridge	1924	307	5 th	Stevenson 61, 185

List of RLS Books Gellius Leopold (1868-1948)

Num	Title	Writer	Printed by	Place	Year	Pages	Edition	Remarks
170	On the Art of Reading	Quiller-Couch	University press	Cambridge	1924	224		
171	The Works of J.M.Barrie An Edinburgh Eleven	J.M Barrie	Hodder and Stoughton	London	1924	131	?	Stevenson 111-124
172	The Cap of Youth (being the love romance of Robert Louis Stevenson)	John A. Steuart	Sampson Low, Martson & Co	London	??	346		
173	Essays in Little	Andrew Lang	Longmans, Green and Co	London	1899	305	2 nd	Mr. RLS mentioned in preface
174	Forty Years in my Bookshop	Walter T. Spencer	Constable &Co	London	1927	284	3 rd	Chapter XII Robert Louis Stevenson 1885 RLS in Shop WT Spencer
175	South Sea Tales	Jack London	Mills & Boon	London	?	285		
176	Sesame and Lilies	John Ruskin	George Allen	London	1907	197		
177	Dean Swifts Choice Works	Dean Swift	Chatto & Windus	London	1897	678		
178	Thrums annd the Barrie Country	John Kennedy B D	Heath Cranton Ltd	London	1930	186		RLS Page 93
179	Chronicle of Friendships	Will H. Low	Hodder and Stoughton	London	1908	507	1 st	Page 51 Enter RLS
180	Kenilworth	Sir Walter Scott	Boots	Nottingham		376		
181	History of a Speculative Society 1764-1904	Watson	T and A Constable	Edinburgh	1905	218		RLS Page 1, 29, 37, 42, 56,157
182	Life of Sir Walter Scott	J. G. Lockhart	Adam and Charles Black	London	1893	806		
183	Great Scotts	Joseph Simpson						Page 27 RLS
184	Porto Bello Gold	Arthur D. Howden Smith	Brentano's Ltd	London	1924	380	3 rd	Lloyd Osborne Treasure Island in Preface
185	Views and Reviews	W. E. Henley	David Nutt	London	1892	235	2 nd 1.000 Copies	
186	Questions at issue	Edmund Gosse	William Heinemann	London	1893	333		Mr R.L. Stevenson as a Poet
187	The Letters of Maarten Maartens	Ed His Daughter	Constable &Co	London	1930			RLS Page 68, 77, 90,91, 93, 109, 299, 306
188	My Autobiography	S.S.McClure	John Murray	London	1914	266	1 st	Page 190 Stevenson received us in Bed
189	Letters of Living Authos	John A. Steuart	Sampson Low, Martson & Co	London	1890	271		Page 163-175 To Mr. RLS
190	The Home Country of RLS	John Geddie	W.H.White	London	1898	220	1 st	Big Book
191	Sunday at Home	REV. Richard Lovett M.A.	The Religious Tracr Soc	London	1902	276		Page 229-232 RLS In Relation to Christian Life and Christian Missions
192	The Studio a Magazin of fine and applied Art				1896-1897	74		Page 3-24 A Mountain Town in France bij RLS as Illustrator with several nice reproductions of Illustrations by RLS
193	The Sphere January 13, 1923				1923	50		Page36-37 Stevenson's Romanti Pirate Story Photo's
194	Pears Christma Magazin 1892	Simpkin, Marshal Hamilton, Kemp & Co	Simpkin, Marshal Hamilton, Kemp & Co	London	1892			Charles Dickens Christmas Carol
195	Illustrated London News Christmas 1913				1913	44		Page 28-32 A Child's Garden of Verses Illustrations Claude Shepperson
196	The Gosse Library part III 1929				1929	63		A representative collection of English literature

List of RLS Books Gellius Leopold (1868-1948)

Num	Title	Writer	Printed by	Place	Year	Pages	Edition	Remarks
197	The Bookman October 1901							Page 1-33 RLS's family with pictures
198	The Bookman may 1916				1916	60		RLS ??
199	Lady Stairs House brochure							
200	The Graphic October 1923				1923			Page 570A Fresh Peep at Stevenson in Samoa Rev. A.E Claxton
201	The Graphic June 1924				1924			Page 1006 Following Stevenson's Track Page 1007 Stevensons Famous Donkey Ride
202	The Graphic October 1924				1924			Page 560 Stevenson on the screen
203	The Illustrated London News October 1946				1946			RLS??
204	The Illustrated London News December 1924				1924			Page 1082-1085 Letters by Stevenson
205	Die Belesenheit von Robert Louis Stevenson	Kurt Mandel	Universitat Kiel		1912	138		Inaugural-Dissertation Universitat Kiel
206	Robert Louis Stevenson Club			Edinburgh	1920			Offices Bearers 1920
207	Robert Louis Stevenson Club			Edinburgh	1922			Offices Bearers 1922
208	Robert Louis Stevenson Club			Edinburgh	1923			Offices Bearers 1923
209	Robert Louis Stevenson Club			Edinburgh	1924			Offices Bearers 1924
210	Robert Louis Stevenson Club			Edinburgh	1925			Offices Bearers 1925
211	Robert Louis Stevenson Club			Edinburgh	1926			Offices Bearers 1926
212	Robert Louis Stevenson Club			Edinburgh	1927			Offices Bearers 1927
213	Robert Louis Stevenson Club			Edinburgh	1928			Offices Bearers 1928
214	Robert Louis Stevenson Club			Edinburgh	1929			Offices Bearers 1929
215	Robert Louis Stevenson Club			Edinburgh	1930			Offices Bearers 1930
216	Robert Louis Stevenson Club			Edinburgh	1931			Offices Bearers 1931
217	Robert Louis Stevenson Club			Edinburgh	1932			Offices Bearers 1932
218	Robert Louis Stevenson Club			Edinburgh	1933			Offices Bearers 1933
219	Robert Louis Stevenson Club			Edinburgh	1934			Offices Bearers 1934
220	Robert Louis Stevenson Club			Edinburgh	1935			Offices Bearers 1935
221	Robert Louis Stevenson Club			Edinburgh	1936			Offices Bearers 1936
222	Robert Louis Stevenson Club			Edinburgh	1937			Offices Bearers 1937
223	Robert Louis Stevenson Club			Edinburgh	1938			Offices Bearers 1938
224	Robert Louis Stevenson Club			Edinburgh	1939			Offices Bearers 1939
225	Robert Louis Stevenson Club			Edinburgh	1940			Offices Bearers 1940
226	Newspaper clippings in Notebook	Gellius Leopold (1868-1948)	Several English and Dutch papers					
227	A Childs's garden of verses	RLS	Penguin Popular Classics	London	1994	125		